Public Workshop Technology Assessment on Climate Change Emissions from Light-Duty Vehicles # HFC-134a Direct Emissions from Vehicle Air Conditioning Systems April 20, 2004 Sacramento, CA #### Three Modes of Direct Lifetime Emissions Mode <u>Timing</u> <u>When</u> **Leakage** gradual, "regular" continuous in-use Accidental fast, discrete in-use release "irregular" End-of-life fast, once post-use release #### **Existing MAC Emission Data** • Ford: 48-hr diurnal SHED testing vehicles and AC off • Schwarz: Loss of charge over first (EC) 6 mo. to 6 yr. of life Stemmler: Avg. leak rate in a tunnel (Swiss) Others Valid works; but narrow scopes for California fleet. # California Alternative: Emissions by Mass Balance · Over a vehicle's life: Emissions = Net inputs initial charge + rechargesamount recovered at end - Net inputs: ~3 discrete events per veh. - Data are accessible for many vehicles #### **Data Sources** - Number of recharges: 12,000 vehicles in 9 fleets; surveys of 966 vehicle owners - System capacity and amount per recharge: 288 evacuations & recharges - End-of-life recovery: survey of dismantlers, discussions with USEPA & California reclaimers - Lifetime: EMFAC (16 yrs.) #### **Overview of Results** - Over 16-yr lifetime, the average California LDV emits ~1.4 kg of HFC-134a - · Results are basis for HFC inventory - · Includes releases & servicing fugitives - · This does not count: - excess emissions from "do-it-yourself" repairs - including emissions from topping Freon systems with HFC-134a ## **Comparisons** | Lo | ss, grams/yr | |--------------------------------|--------------| | Measured leak rates* (Ford) | 26 | | Long-term loss (EC) | 53 | | Tunnel study (Swiss) | 123 | | | | | ARB analysis | ~85 | | * vehicles & ACs not operating | | #### **Caveats** - Our data are specific to the vehicle fleet of 2003 - HFC-134a LDVs still maturing - · We can't identify model-year effects - Same analysis in a later year might give a different result # Climate Change Equivalent Emissions - ~85 gm/yr/HFC-134a vehicle - Or ~9 CO₂-equiv. gm/mile - Of this, ~6 CO₂-equiv. gm/mile are due to leakage Note: 200,000 lifetime VMT, GWP=1300 # Opportunities for reducing leakage - · Compressor shaft seal - Hoses - Connections Working with SAE's Interior Climate Control Standards Committee ### **Final Remarks** - Analysis quantifies nominal GHG direct emission contribution from existing MACs in California - Results are consistent with available research literature - Potential paths for reductions can be identified #### References: 1) Staff Report, "HFC-134a Emissions from Current Light- and Medium-Duty Vehicles," CARB, Research Division, March 2004. 2) Vincent, R., Cleary, K., Ayala, A., and Corey, R., "Emissions of HFC-134a from Light-Duty Vehicles in California," **2004**, *SAE Technical Paper* 2004-01-2256.